INTRODUCTION Louisiana has a vast interconnected system of roads, rails, airports, ports, and transit that touches every resident, visitor, business, and industry in the state. While the Louisiana Department of Transportation and Development (DOTD) operates and maintains significant parts of this system, much of it is operated and maintained by local governments and independent authorities. As the DOTD works to create a state transportation system that is safe and efficient today, it also is thinking ahead to 2044 and asking, how Louisiana can invest in its transportation system to provide a high quality of life and strong economy in the future. The DOTD has prepared a 30-year investment and policy plan to create the well-connected, and communityfriendly transportation system that the state needs to compete in the global economy and to provide improved mobility for residents. The Statewide Transportation Plan, hereafter referred to as "the Plan," is the result of vigorous discussions with public and private sector partners and communities throughout the state about what the State's system needs to accomplish in the years ahead. It is also the result of in-depth analyses of Louisiana's financial future and transportation system's condition and performance. Out of these discussions and analyses, the Plan team developed important policies and key implementation strategies (recommendations) to meet the common objectives of the DOTD and its partner agencies. ### **Plan Highlights** #### **30-YEAR HORIZON PLAN** The Statewide Transportation Plan identifies funding needs and policies to accomplish ambitious but realistic goals and objectives over a 30-year time horizon. #### **MULTIMODAL IN NATURE** The Plan covers all modes including highways and bridges, freight and passenger rail, ports and waterways, aviation, trucking, public transportation, and non-motorized transportation. #### \$56 BILLION IN NEEDS The Plan identifies roughly \$56 billion in transportation needs for all modes, with a heavy emphasis on state highway pavement and bridge preservation. #### **FOUR FUNDING SCENARIOS** The Plan identifies four funding scenarios, ranging in value from \$16 billion to \$35 billion over 30 years. #### **FAST ACT COMPLIANT** The Plan is consistent and compliant with the intent and provisions of the *Fixing America's Surface Transportation* Act (FAST ACT), and fully accounts for federal guidance in statewide transportation planning processes. #### **DOTD INITIATIVES** The Plan recognizes and furthers the DOTD's performance management initiatives. The results of these efforts are summarized briefly in this document. Full details are available in the Statewide Transportation Plan document and can be found on the DOTD website (www.dotd.la.gov/study). The Plan was adopted by the Policy Committee in November 2015. "This public document was published at a total cost of \$4,455.00. One thousand five hundred (1,500) copies of this public document were published in this first printing at a cost of \$4,455.00. The total cost of all printings of this document, including reprints is \$4,455.00. This document was published by Connelly Press & Company, 9864 Professional Boulevard, Baton Rouge, Louisiana, 70809, to promulgate the 2015 Louisiana Statewide Transportation Plan Executive Summary under authority of R.S. 49:213.1. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31. Printing of this material was purchased in accordance with the provisions of Title 43 of the Louisiana Revised Statutes." ## **Louisiana Infrastructure By the Numbers** ### WHAT'S AT STAKE? The policies, programs, and projects in the Louisiana Statewide Transportation Plan are intended to: - Support the wealth-building industries and employment that we already have. - Strengthen our foundation for economic growth. - Take advantage of opportunities in international trade. - Enhance the quality of life for Louisiana citizens. - Send the message that our state is progressive. ### **VISION** Louisiana's transportation vision was developed based upon feedback from a legislative questionnaire, DOTD executive staff interviews, public telephone surveys, visioning workshop, and Advisory Council members: Louisianians enjoy the quality of life offered by both the urban and rural areas of the state. Louisiana will nurture and support a continuation of small- and medium-sized towns and cities with open space between them. The State's economy will prosper, due in large part to an integrated, connected, safe and secure, well-maintained, and balanced transportation system that moves people and freight effectively from, within, and between Louisiana's urban and rural areas via land, water, and air. Louisiana recognizes that while a majority of the State's residents prefer to live and work in small-and medium-sized communities, some of the State's citizens also desire to live and work in more dense or compact urban environments. Both futures require more local decision-making and responsibility regarding transportation investments and local land use planning, along with an increased emphasis on quality of life and passenger travel choices, in partnership with DOTD. Louisiana will continue to support its extractive and other key industries (agribusiness, mining, heavy manufacturing, transshipment, and other port related activities, etc.) as the major economic drivers in the State. However, the potential for increased economic activity associated with arts and entertainment, retirement, tourism, and research and technology in select areas also will be reflected in freight and passenger transportation services and infrastructure investments. ### **GOALS AND OBJECTIVES** The Plan outlines five goals that are driven by the vision and are consistent with the FAST Act's national goals. Objectives were established to define how each goal is to be accomplished. Many of these objectives are matched with numeric performance targets. Over the next few years, DOTD will collaborate with MPOs to assess factors that are influencing the level of performance of various transportation modes, and to develop performance targets that will be necessary to maintain or improve operational efficiency. #### **Goal 1: Infrastructure Preservation and Maintenance** Preserve Louisiana's multimodal infrastructure in a state-of-good-repair through timely maintenance of existing infrastructure. #### Objectives - Keep Louisiana's state highway pavement, bridges, and highway related assets in good condition - * Assist modal partners in achieving state-of-good repair for aviation, port, rail, transit, and navigable waterway infrastructure - Assist local roadway departments in achieving state-of-goodrepair for locally owned roads and streets #### Goal 2: Safety Provide safe and secure travel conditions across all transportation modes through physical infrastructure improvements, operational controls, programs, and public education and awareness. #### **Objectives** - Reduce the number and rate of highway-related crashes, fatalities, and serious injuries - Reduce the number of pedestrian and bicycle crashes - Assist modal partners in achieving safe and secure aviation, port, rail, transit, and waterway performance #### **Goal 3: Economic Competitiveness** Provide a transportation system that fosters diverse economic and job growth, international and domestic commerce, and tourism. #### **Objectives** - ◆ Improve the efficiency of freight transportation and the capacity of freight related infrastructure throughout Louisiana - Improve access to intermodal facilities and the efficiency of intermodal transfers - ◆ Provide predictable, reliable travel times throughout Louisiana - Ensure small urban areas (5,000+ population) are well connected ed with one another and with large urban employment centers #### Line Item Descriptions, Cont'd: - ♦ Non-highway - Rural transit operating and capital assistance to rural transit agencies - ♦ Urban transit capital assistance to urban transit agencies - ♦ CMAQ air quality improvement projects - ♦ Freight rail assisting short line railroads - ♦ Ports Priority Program port projects - ♦ Aviation program participation in capital projects, maintenance program - ♦ Other transportation - ♦ Intermodal connectors highway connectors to rail yards, airports, ports, and transit terminals - ♦ DOTD equipment heavy equipment, fleet replacement - District supplies/contract maintenance hot mix, herbicide, mowing, guardrail repairs, cable barrier repairs, signal agreements - Access management projects to manage public street and driveway access to state highways - ♦ Road Transfer Fund funding to local agencies to take over state roads - ♦ Travel demand management support for ride matching, van pooling - ♦ Urban systems match federal match for urban system projects on state highways - ♦ Increased local assistance state-administered program to rehabilitate/reconstruct parish and municipal roads & streets local programs (federal funds) - ♦ Misc. budget reserved to address unforeseen needs - ♦ Local programs (federal funds) - ♦ Urban systems new construction, rehabilitation, projects - ♦ Local road safety striping, roundabouts, safety training - ♦ Transportation Alternatives Program enhancement projects, bike paths, etc. - Parish Transportation Fund parish operations and maintenance #### Forecast Funding Scenarios* | FYs 2012, 2022, & 2042 | Budget Line Items (\$M, in Year of Expenditure Dollars), Cont'd | Budget Line Item | 2012
Budget | | FY 202 | 2 Scenarios | | FY 2042 Scenarios | | | | |--|----------------|-------|--------|-------------|---------|-------------------|-------|---------|---------| | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Local Programs** | | | | | | | | | | | Urban Systems | 60.7 | 61.3 | 61.3 | 61.3 | 61.3 | 65.0 | 65.0 | 65.0 | 65.0 | | Local Road Safety | 3.0 | 3.0 |
3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 7.0 | 7.0 | | Transp. Alternatives Program | 11.2 | 11.7 | 11.7 | 11.7 | 11.7 | 13.0 | 13.0 | 13.0 | 13.0 | | Parish Transportation Fund | 46.4 | 46.4 | 46.4 | 55.0 | 55.0 | 46.4 | 46.4 | 55.0 | 61.0 | | SUBTOTAL | 121.3 | 122.4 | 122.4 | 131.0 | 131.0 | 127.4 | 127.4 | 140.0 | 146.0 | | Capital Outlay Dedication for Navigation | 0.0 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | | GRAND TOTAL | 832.8 | 846.8 | 761.8 | 1,291.5 | 1,596.2 | 910.9 | 817.9 | 1,636.5 | 2,153.7 | ^{*}The forecasted revenue scenarios and budgeted line items are in nominal dollars and are for planning purposes only. #### **Line Item Descriptions:** - Highway preservation - ♦ Non-interstate pavement overlays, rehabilitation - ♦ Interstate pavement overlays, rehabilitation - ♦ Bridge preservation (on/off) rehabilitation, reconstruction - Highway operations - ♦ ITS DMS, motor assistance patrols, CCTV, maintenance - > Traffic control devices signs, signals, striping - ♦ Interstate lighting construction of high mast towers and lighting systems - ♦ TSM turn lanes, other minor traffic flow, and safety items - ♦ Roadway flooding drainage improvements, culvert addition/replacement to prevent roadway flooding - ♦ Weigh stations capital improvements, building construction, weigh in motion - ♦ Rest areas construction, maintenance, rehabilitation - ♦ Ferries dry docking, major repairs - ♦ Moveable bridges repair projects to electrical & mechanical components - Major repairs/generators/pump stations rehabilitation, replacement, repair - Highway safety - ♦ Roadway safety roundabouts, cable barrier, striping, curve realignment - ♦ Rail/highway crossings devices flashing signals, signs, gates - ♦ Rail/grade separations new overpasses over railroad - ♦ Megaprojects large projects requiring additional funding - Regular capacity new roads/additional traffic lanes #### **Goal 4: Community Development and Enhancement** Provide support for community transportation planning, infrastructure, and services. #### **Objectives** - ◆ Cooperate with and support MPOs, state planning and development districts, and local governments with the establishment and refinement of land use, transportation, and community development plans - Increase options available to local governments to seek sustainable revenue for local transportation needs - Continue the Road Transfer Program as a voluntary program to assist local governments in addressing local transportation needs - Reduce barriers to state and local collaboration. - Enhance access to jobs for both urban and rural populations - ◆ Improve modal options associated with supporting the economy and quality of life regardless of age, disability, or income - Identify methods to preserve the integrity and character of "town centers" and preserve open space, or the appearance of open space, between them #### **Goal 5: Environmental Stewardship** Ensure transportation policies and investments are sensitive to Louisiana's environment, history, and culture. #### **Objectives** - Minimize the environmental impacts of building, maintaining, and operating Louisiana's transportation system - ♦ Comply with all federal and state environmental regulations ^{**}Local program funding is federal funding that is administered by DOTD to local or regional agencies. ## **PLAN DEVELOPMENT** The Statewide Transportation Plan is the product of vigorous discussions with public and private sector partners and communities throughout Louisiana about what the State's transportation system needs to accomplish in the years ahead. It is also the result of in-depth analyses of Louisiana's financial future and transportation system condition and performance. Out of these discussions and analyses, important policies and key implementation strategies (recommendations) were developed to meet the identified objectives. ## **Statewide Transportation Plan Development Process** Forecast Funding Scenarios* | FYs 2012, 2022, & 2042 | Budget Line Items (\$M, in Year of Expenditure Dollars), Cont'd | Budget Line Item | 2012
Budget | | FY 202 | 2 Scenarios | | | FY 2042 | Scenarios | | |---|----------------|------|--------|-------------|-------|------|---------|-----------|-------| | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Rail/Highway Crossings
Devices | 9.0 | 10.0 | 10.0 | 10.0 | 12.0 | 10.0 | 10.0 | 12.0 | 12.0 | | Rail/Grade Separations | 1.0 | 10.0 | 10.0 | 10.0 | 12.0 | 10.0 | 10.0 | 12.0 | 15.0 | | SUBTOTAL | 60.9 | 70.0 | 56.0 | 80.0 | 94.0 | 80.0 | 60.0 | 94.0 | 107.0 | | Megaprojects | 0.0 | 0.0 | 0.0 | 105.5 | 217.2 | 0.0 | 0.0 | 170.5 | 405.2 | | SUBTOTAL | 0.0 | 0.0 | 0.0 | 105.5 | 217.2 | 0.0 | 0.0 | 170.5 | 405.2 | | Regular Capacity | 51.4 | 0.0 | 0.0 | 35.0 | 50.0 | 0.0 | 0.0 | 55.0 | 55.0 | | SUBTOTAL | 51.4 | 0.0 | 0.0 | 35.0 | 50.0 | 0.0 | 0.0 | 55.0 | 55.0 | | Non-Highway | | | | | | | | | | | Rural Transit | 0.0 | 0.0 | 0.0 | 10.0 | 10.0 | 0.0 | 0.0 | 10.0 | 13.0 | | Urban Transit | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 7.0 | | CMAQ | 8.6 | 5.5 | 5.5 | 5.5 | 5.5 | 5.5 | 5.5 | 5.5 | 5.5 | | Freight Rail | 0.0 | 0.0 | 0.0 | 3.0 | 3.0 | 0.0 | 0.0 | 5.0 | 5.0 | | Ports Program | 19.7 | 20.0 | 20.0 | 51.1 | 51.1 | 20.0 | 20.0 | 70.9 | 70.9 | | Aviation Program | 28.5 | 28.5 | 28.5 | 28.9 | 28.9 | 31.9 | 31.9 | 31.9 | 31.9 | | SUBTOTAL | 61.8 | 59.0 | 59.0 | 103.5 | 103.5 | 62.4 | 62.4 | 128.3 | 133.3 | | Other Transportation | | | | | | | | | | | Intermodal Connectors | 10.0 | 10.0 | 10.0 | 10.0 | 12.0 | 10.0 | 10.0 | 12.0 | 15.0 | | Additional for DOTD Equip. | 0.0 | 0.0 | 0.0 | 10.0 | 10.0 | 0.0 | 0.0 | 12.0 | 12.0 | | Additional for District Supplies | 0.0 | 0.0 | 0.0 | 27.0 | 27.0 | 0.0 | 0.0 | 30.0 | 30.0 | | Additional for District Contract Maintenance | 0.0 | 0.0 | 0.0 | 10.0 | 10.0 | 0.0 | 0.0 | 12.0 | 12.0 | | Access Management | 4.0 | 10.0 | 10.0 | 15.0 | 15.0 | 10.0 | 10.0 | 18.0 | 18.0 | | Road Transfer Fund | 9.8 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | 25.0 | 30.0 | 30.0 | | Travel Demand
Management | 1.0 | 1.4 | 1.4 | 1.4 | 1.4 | 2.0 | 2.0 | 2.0 | 2.0 | | Urban Systems Match | 0.0 | 7.0 | 6.0 | 7.0 | 7.0 | 7.0 | 6.0 | 7.0 | 7.0 | | Increased Local Assistance (local road rehab program) | 0.0 | 0.0 | 0.0 | 30.0 | 30.0 | 0.0 | 0.0 | 30.0 | 30.0 | | Misc. | 13.7 | 5.6 | 5.6 | 5.6 | 5.6 | 6.2 | 6.2 | 6.2 | 6.2 | | SUBTOTAL | 38.5 | 59.0 | 58.0 | 141.0 | 143.0 | 60.2 | 59.2 | 159.2 | 162.2 | ### **BUDGET ALLOCATION** The 2015 Plan provides budget allocations for DOTD's program line items by revenue scenario for fiscal years 2022 and 2042 compared to a baseline budget from 2012. Working with DOTD's executive staff, the advisory councils provided input on the budgeted line items that then received approval from the Policy Committee. The budget allocation was developed for planning purposes and will serve as a guide for DOTD programming, depending on how the DOTD's budget grows relative to the funding scenarios. Forecast Funding Scenarios* | FYs 2012, 2022, & 2042 | Budget Line Items (\$M, in Year of Expenditure Dollars) | Budget Line Item | 2012
Budget | | FY 2022 Scenarios FY 2042 Sc | | | | Scenarios | | | |--|----------------|-------|------------------------------|-------|-------|-------|-----------|-------|---------| | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Highway Preservation | | | | | | | | | | | Non-Interstate Pavement (NHS) | 27.7 | 55.0 | 55.0 | 55.0 | 55.0 | 80.0 | 75.0 | 80.0 | 80.0 | | Non-Interstate Pavement (SHS) | 98.4 | 100.0 | 80.0 | 110.0 | 110.0 | 110.0 | 83.0 | 165.0 | 165.0 | | Non-Interstate Pavement (RHS) | 43.2 | 50.0 | 45.0 | 60.0 | 60.0 | 50.0 | 45.0 | 90.0 | 90.0 | | Interstate Pavement | 80.0 | 85.0 | 65.0 | 85.0 | 85.0 | 90.0 | 70.0 | 125.0 | 125.0 | | Bridge Preservation (on) | 165.5 | 169.4 | 144.4 | 255.0 | 415.0 | 168.8 | 153.8 | 280.0 | 510.0 | | Bridge Preservation (off) | 20.4 | 12.0 | 12.0 | 48.0 | 48.0 | 12.0 | 12.0 | 48.0 | 72.0 | | SUBTOTAL | 435.2 | 471.4 | 401.4 | 613.0 | 773.0 | 510.8 | 438.8 | 788.0 | 1,042.0 | | Highway Operations | | | | | | | | | | | ITS | 13.0 | 15.0 | 15.0 | 15.0 | 15.0 | 15.0 | 15.0 | 18.0 | 18.0 | | Traffic Control Devices | 16.0 | 19.0 | 19.0 | 25.0 | 25.0 | 19.0 | 19.0 | 29.0 | 29.0 | | Interstate Lighting | 3.0 | 3.5 | 3.5 | 6.0 | 6.0 | 3.5 | 3.5 | 10.0 | 10.0 | | TSM | 8.0 | 8.0 | 8.0 | 9.0 | 9.0 | 10.0 | 10.0 | 10.0 | 10.0 | | Roadway Flooding | 4.0 | 4.5 | 4.5 | 4.5 | 6.0 | 5.0 | 5.0 | 7.0 | 7.5 | | Weigh Stations | 2.1 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.5 | 3.5 | | Rest Areas | 12.0 | 4.0 | 4.0 | 4.0 | 4.0 | 4.0 | 4.0 | 5.0 | 5.0 | | Ferries | 0.7 | 1.5 | 1.5 | 1.5 | 1.5 | 2.0 | 2.0 | 2.0 | 2.0 | | Moveable Bridges | 2.1 | 2.5 | 2.5 | 10.0 | 10.0 | 3.6 | 3.6 | 11.0 | 11.0 | | Major Repairs/ Genera-
tors/Pump Stations | 2.8 | 4.0 | 4.0 | 4.5 | 5.0 | 5.0 | 5.0 | 6.0 | 7.0 | | SUBTOTAL | 63.7 | 65.0 | 65.0 | 82.5 | 84.5 | 70.1 | 70.1 | 101.5 | 103.0 | | Highway Safety | | | | | | | | | | | Roadway Safety | 50.9 | 50.0 | 36.0 | 60.0 | 70.0 | 60.0 | 40.0 | 70.0 | 80.0 | ### Stakeholder Outreach Stakeholder involvement was critical to the development of the Statewide Transportation Plan. To understand the transportation needs of Louisiana's residents and businesses, DOTD used several methods to solicit stakeholder input, such as a public phone survey, legislative questionnaire, DOTD executive staff interviews, advisory council meetings, website, and policy committee meetings. Stakeholder participation played a critical role in the development of the recommendations, which were formulated by a diverse group of public and private representatives from all transportation modes. The draft Plan document was available for public review and comment on the project website, at state libraries, and DOTD district offices across the state between September 25, 2015 and November 9, 2015. # **Analyses** - ◆ Existing System Review A
comprehensive inventory of the state transportation system components (all modes) provided a starting point for consideration of investment needs. - Modal Needs Analysis The Plan team estimated 30year investment needs through a technical analysis of system deficiencies, which assessed maintenance, preservation, modernization, and expansion for state highways and bridges, freight and passenger rail, ports and waterways, aviation, trucking, public transportation, and non-motorized transportation. - ♦ Revenue Analysis A comprehensive, yet conservative, 30-year estimate of Louisiana's transportation revenues (based on existing sources) provided a means to infuse "financial realities" into the planning process. ## **NEEDS—\$56 BILLION IN NEEDS** The DOTD Plan includes an in-depth analysis of long-term capacity, preservation, safety and operational needs. Needs were developed using a combination of forecasts, discussions with managers and modal experts, and extrapolations of current needs. The Plan identifies roughly \$56 billion in transportation needs for all modes, with a heavy emphasis on state highway pavement and bridge preservation. These needs equate to an average capital expenditure of \$1.86 billion annually to restore infrastructure, improve safety, and increase mobility. The needs estimate far exceeds current revenue estimates. Without new sources of revenue, DOTD will prioritize investments within available revenues and, generally speaking, focus on the preservation of the existing highway system in a constrained fiscal environment. #### **Total Transportation Funding Needs for Louisiana** | Mode | Needs | |------------------------|---------| | Road & Bridge | \$35.99 | | Ports and Waterways | \$7.13 | | Freight Rail | \$1.16 | | Aviation | \$3.48 | | Transit | \$7.19 | | Passenger Rail | \$0.56 | | Bicycle and Pedestrian | \$0.38 | | Total | \$55.89 | Note: In billions of 2010 dollars ### **FINANCIAL ANALYSIS** Both Louisiana and the nation face significant long-term challenges in maintaining the transportation system with limited transportation funding. Evaluating whether DOTD will have adequate financial resources to accomplish its goals and meet future modal needs is a critical part of the planning process. The Plan evaluated Louisiana's financial resources to accomplish its transportation goals and it ability to meet future needs. The Plan forecasted revenues over 30 years, based on historic trends from DOTD's major revenue sources (i.e., state and federal motor fuels tax and limited federal transit funds). DOTD then compared the baseline revenue forecast with the corresponding financial costs from an analysis of modal needs. The comparison determined that, without additional funding, there will be a \$37.4 billion gap between transportation needs and the resources to pay for them. The financial needs for Louisiana's state-owned highways, bridges, and state-funded transit services from 2014 through 2044 are estimated to total \$55.9 billion. DOTD's total highway and transit revenues for the same time period are projected to be \$18.5 billion. Because Louisiana's financial position 30 years from now is hard to predict, DOTD considered three funding scenarios in addition to the baseline just described. The four funding scenarios (including the baseline) range in value from \$16 billion to \$35.1 billion over 30 years and provide for different levels of expansion, modernization, and preservation investments. Scenario 1 = \$18.5 Billion Scenario 2 = \$16.0 Billion Scenario 3 = \$28.1 Billion Scenario 4 = \$35.1 Billion #### Forecasted Revenue Scenarios | FY 2014-2040 #### Scenario 1 - "BASELINE" Business as usual, no new revenues or adjustments. #### Scenario 2 - "REDUCTION" Major reduction in Federal funds (AASHTO, 2012), State funds remain unchanged. #### Scenario 3 - "MODERATE INCREASE" Increase in Transportation Trust Fund in FY 2020, Federal funds remain unchanged. #### Scenario 4 - "AGGRESSIVE INCREASE" State revenue increase in FY 2020 + increase in Federal funds in FY 2020. ### **Scenario 3 Highlights** By consensus, Scenario 3 is the most likely revenueincrease scenario. Compared to recent funding trends it: - Provides additional funding for highway preservation, operations and safety - Significantly increases funding for regular capacity projects and for megaprojects - Maintains urban transit levels of funding - Increases funding for matching Federal funds in urban areas and for access management - ♦ Increases Port Priority Program funding, and - Maintains support for local programs ### **Priority D Megaprojects** - ♦ 21 megaprojects with an unfunded cost of \$16.4 billion - ◆ All projects are highway related #### Priority D Megaprojects | ID No. | Area | Facility | Limits | Improvement Type | Total
Cost (\$M | |----------|---------------------------------|--|--|--|--------------------| | 6 | NW LA | I-69, SIU 14 | I-20 Haughton, LA to AR SL | Build 4-lane freeway | \$1,212 | | 8a | S. Central LA | LA 1 South | Port Fourchon to US 90 (Phase 1) | New 2-lane elevated roadway, 4-lane | \$1,300 | | 13 | E. Central LA | Z. Taylor Parkway | I-49 to I-59 | Widen 2-lane to 4-lane | \$1,750 | | 15 | Monroe | Ouachita Loop | I-20 Monroe to I-20 West
Monroe | Build two lanes | \$600 | | 18 | NE LA / Clayton | US 65 | LA 15 to AR SL | Widen 2-lane to 4-lane | \$870 | | 19 | SW LA | Acadiana Trail, US
190 / LA 12 | TX SL to Basile (Acadiana Trail) | Widen 2-lane to 4-lane | \$600 | | 21 | W. Central LA | LA 117 Widening | LA 8 to LA 6 | Widen 2-lane to 4-lane | \$380 | | 35 | Lake Charles-
Monroe | US 165 | I-10 to I-20 | Upgrade to freeway | \$2,700 | | 36 | NW LA | LA 1 | LA 169 to LA 538 | Widen two to four or five lanes | \$30 | | 37 | NW LA | LA 1 (Tri-State) LA 538 to AR SL | | Widen 2-lane to 4-lane | \$220 | | 39 | W. Central LA | LA 6 / US 84 TX SL to Archie (El Camino) | | Widen 2-lane to 4-lane | \$925 | | 56 | New Orleans
Metro | Donner Rd. | West Bank Expressway to Peters Rd. | Build 4-lane | \$110 | | 58 | Baton Rouge | Baton Rouge South
Bypass | I-10 to I-12 (Baton Rouge) | New 4-lane freeway | \$2,170 | | 59 | Monroe | LA 137/133, US 425 | I-20 Rayville to Bastrop | Widen 2-lane to 4-lane | \$260 | | 63 | South Central LA | I-10 Alternative, US
165/190 | US 165, I-10 to US 190; US 190,
US 165 to I-49 | Upgrade to freeway | \$1,075 | | 71 | NW LA | US 371 | US 71 to AR SL | Construct passing lanes | \$50 | | 72 | Baton Rouge –
River Parishes | West Side Connector | I-10 (WBR) to St. John/St.
Charles Parish Line + connectors | Build new 4-lane highway
+ new Miss. River Bridge;
upgrade exist. highways | \$1,700 | | 73a | Alexandria/ Pine-
ville | Alexandria/ Pineville
Beltway | Beltway (Segment "J"/Green
Route) from LA 28 West to I-49 | Build new 4-lane highway | \$20 | | 76 | North Shore | LA 25 | Folsom to Mississippi | 4-lane (Widen to 4-lane divided) | \$250 | | 80 | New Orleans | Leake Avenue | Port of New Orleans | Extend to Port of NO | \$75 | | 103 | St. John Parish | I-10 Connector | I-10 to US 61 with interchange | New 4 lane & interchange | \$110 | | Total Co | sts | • | | , | \$16,407 | #### Priority C Megaprojects, Cont'd | ID No. | Area | Facility | Limits | Improvement Type | Total Cost
(\$M) | |----------|----------------------------|--|---|---|---------------------| | 92 | Lafayette | I-49 | Lafayette to Opelousas, I-10 to US
190 | Widen to six through lanes | \$200 | | 93 | S. Central LA | I-10 | Sunshine Bridge to Veterans Memorial Bridge, LA 22 to LA 641 | Widen to six through lanes | \$120 | | 94 | Shreveport | I-20 | Shreveport to Minden, I-220 E to US 371 | Widen to six through lanes | \$200 | | 95 | Monroe | I-20 | Ruston to Monroe | Widen to six through lanes | \$220 | | 96 | Monroe | I-20 | Minden to Ruston, US 371 to US 167 | Widen to six through lanes | \$380 | | 97 | Lake Charles/
Lafayette | I-10 | Lake Charles to Lafayette, US 165 to LA 93 | Widen to six through lanes | \$530 | | 98 | Lake Charles | Hwy 378 Loop | John Stine to West Fork Bridge | 5-lane and realign-
ment | \$50 | | 102 | Shreveport | I-220 Ext to Barks-
dale Air Force Base | I-220 Extension to Barksdale AFB (New Gate) | Extend to Barksdale AFB new gate | \$80 | | 104 | Ascension | LA 30/LA 431 | LA 30/431 Commercial-industrial
loop (includes LA 30 to LA 492
section from 2008) | Widen 2-lane to 4-
lane | \$440 | | 105 | Ascension | LA 73 to I-10 | Industrial Access: I-10/LA 429 | New interstate inter-
change on LA 429 | \$35 | | Total Co | osts | | | | \$13,868 | | Non-Hig | hway Megaprojects | | | | | | 83 | New Orleans | Rail | New Orleans CBD to New Orleans
Airport | Passenger rail | \$500 | | 86 | North LA | Rail | Shreveport to Texas state line | Passenger rail | \$160 | | 89 | Northeast LA | Vidalia Port (on MS river) | South of MRB between Vidalia & Natchez | Port development & industrial facilities | \$20 | | 90 | Central LA | Avoyelles Parish Port | Site adjacent to Atchafalaya River | Port development & industrial park/ staging | \$25 | | 91 | Central LA | Site adjacent to US
165/LA 1, at I-49 | Alexandria Multimodal Develop-
ment | Rail rehab and ex-
tension, road im-
provements | \$20 | | Total Co | osts | | | | \$725 | | GRAND | TOTAL | | | | \$14,593 | #### State of the Future Annual funding for transportation can no longer keep pace with the costs of operating, maintaining, and improving the statewide transportation system. The gas tax, DOTD's main source of funding, has a flat rate that hasn't increased in nearly 30 years. Future growth
in population and driving will increase congestion and wear and tear on Louisiana's transportation system, while the increased fuel efficiency of autos and trucks will translate to less revenue collected at the pump. At the same time, Louisianians are asking for more travel options, improved mobility, better connectivity, reliable travel times, less congestion, and above all, better maintenance and improved safety. ### **DECISION-MAKING PROCESS** DOTD invited transportation experts and decision makers from around the state to help frame the Plan's recommendations. Eight advisory councils were utilized as independent bodies responsible for identifying needs/issues and proposed recommendations relevant to their area of expertise. Seven of the advisory councils represented the private and public sector for modal topic areas including: aviation, community development and enhancement, freight rail, ports and waterways, state highway operations and maintenance, trucking, and regional planning officials. The eighth advisory council, the Executive Advisory Council, included the chairs from the other seven advisory councils and executive DOTD staff. The Executive Advisory Council served a facilitation role between the individual advisory councils and the Policy Committee. ## **Policy Committee** (State Legislators, Secretaries of DOTD & Economic Development, other) Executive Advisory Council (DOTD Executives, Advisory Council Chairs) Community Aviation Devel. & Enhance. Freight Rail Ports & Waterways State Highway Ops & Maint. Regional Planning Officials Trucking ### **Policy Committee** The Policy Committee gave final approval to the Louisiana Statewide Transportation Plan and formally adopted it. The Policy Committee was the ultimate decision-making body for the Louisiana Statewide Transportation Plan. The Committee's duties included establishing priorities among transportation-related economic development projects and/or policies. The Committee's role also included advising other members of the Legislature, local elected officials, public and private agencies, companies, groups, and individuals on transportation issues pertaining to policies, regulations, programs, projects, and funding. The Policy Committee included the following members: - ◆ State Senator John A. Alario, President of the Senate - ♦ State Senator Robert Adley, Chair, Senate Transportation Committee - ♦ State Senator Mike Walsworth - ◆ State Representative Charles E. "Chuck" Kleckley, Speaker of the House - State Representative Karen Gaudet St. Germain, Chair, House Transportation Committee - State Representative Stephen E. Pugh - ♦ Sherri H. LeBas, PE, Secretary, Louisiana Department of Transportation and Development (Chair) - ♦ Steven Grissom, Secretary, Louisiana Department of Economic Development - ♦ Robert T. Scott, President, Public Affairs Research Council ### **RECOMMENDATIONS** The Plan includes 83 recommendations that are based on stakeholder input and technical analysis. The recommendations are a combination of policy, funding, and programming-related initiatives for DOTD's implementation. The recommendations were identified during the Plan's development with the eight advisory councils. The recommendations are grouped by mode and are identified by the Plan goal area each is most closely aligned with: Infrastructure Preservation and Maintenance (INF), Safety (S), Economic Competitiveness (EC), Community Development and Enhancement (CDE), and Environmental Stewardship (ES). Fifteen of the recommendations require new funding and are tied to the DOTD's budget line items. These 83 recommendations, together with the megaprojects, constitute the Louisiana Statewide Transportation Plan. [Note: Recommendation ID numbers are not assigned or listed in any order of priority.] #### Priority C Megaprojects, Cont'd | ID No. | . Area Facility Limits | | Limits | Improvement Type | Total Cost
(\$M) | |--------|---|---|---|-------------------------------|---------------------| | 47 | Central LA | LA 28 East | Alexandria to Archie | Widen 2-lane to 4-
lane | \$275 | | 48 | Baton Rouge | US 61 (Airline) | Gonzales to Cedarcrest Avenue | Widen 4-lane to 6-
lane | \$125 | | 49 | SE LA | LA 67 (Plank Rd.) | Baker to Clinton | Widen 2-lane to 4-
lane | \$130 | | 51a | New Orleans | Pontchartrain Cause-
way | US 190 to I-10 | Widen 4-lane to 6-
lane | 100% Toll
Funded | | 52 | St. Tammany Parish | US 190 | LA 1077 to US 11 | Widen 2-lane to 4-
lane | \$180 | | 53 | S. Central LA | Lafayette Beltway | I-10 to US 90 | Build 4-lane | \$400 | | 55 | Alexandria Metro | MacArthur Drive | I-49N to I-49S | Upgrade to freeway | \$110 | | 61 | W. Central LA | LA 8 | TX SL to US 171 | Widen 2-lane to 4-
lane | \$175 | | 62 | North Shore | I-12 | Hammond to Mandeville, I-55 to
LA 21 | Widen 4-lane to 6-
lane | \$375 | | 66 | Lafayette/ Baton
Rouge | I-10 | East of Lafayette to west of Baton
Rouge (Louisiana Ave to LA 1) | Widen 4-lane to 6-
lane | \$950 | | 67 | Lafayette | Lafayette Loop | I-10E to I-49N to I-10W to I-49S | Build 4-lane | \$1,600 | | 68 | Lake Charles | I-210 | 10 I-10 to I-10 | | \$165 | | 69 | Monroe | US 165 Widening | Monroe Metro | Corridor upgrade/
widening | \$165 | | 70 | SW LA | US 171 DeRidder
Bypass | US 171 to US 171 | Corridor upgrade | \$90 | | 74 | River Region | I-10/I-55 Interchange | Connection between I-10EB with I -55NB | Build new freeway connection | \$110 | | 75 | Mandeville/ Coving-
ton | LA 25 | Covington to Folsom | Widen 2-lane to 4-
lane | \$135 | | 77 | Baton Rouge | BUMP | US 61/US 190 Connecting I-10, I-
12, I-110, US 61, and US 190 | Upgrade to freeway | \$1,000 | | 81 | New Orleans Earhart Expressway US 61 to I-10 | | US 61 to I-10 | Extend to I-10 | \$225 | | 82 | New Orleans Peters Road LA 3017 West Ba | | West Bank Expressway to LA 23 | Widen/build 2/0 to 3/2 lanes | \$110 | | 87 | Shreveport LA 3132 Inner Loop LA 523 to TBD (LA 1 or future I-69) | | • | New Freeway | \$160 | | 88 | Ascension/ Living-
ston | Ascension/ Living-
ston Parkway Con-
nector | NE Ascension Parish to SW Living-
ston Parish | New 2-lane road w/
bridge | \$50 | ## **Priority C Megaprojects** - ♦ 53 megaprojects with an unfunded cost of \$14.6 billion - Of the 53 projects, five are non-highway projects ### Priority C Megaprojects | ID
No. | Area | Facility | Limits | Improvement Type | Total Cost
(\$M) | |-----------|-------------------------------------|--|---|--|---------------------| | 2 | Lafayette | I-49 South | Lafayette Airport to LA 88 | Upgrade to freeway | \$450 | | 5a | | | Des Allemands to I-310
(includes improvements to I-
310/US 90 interchange) | Upgrade to freeway | \$470 | | 5b | St. Charles and Jefferson Parishes | I-49 South | I-310 to Avondale (East of Lapalco Blvd.) | Upgrade to freeway | \$253 | | 5c | Jefferson Parish | I-49 South | Avondale (East of Lapalco Blvd.)
to Westwego (includes HPL/US
90 Interchange upgrade) | Upgrade to freeway | \$270 | | 7 | NW LA | I-69, SIU 15 | I-20 Haughton to US 171 near
Stonewall | New 4-lane freeway | \$950 | | 9b | Houma | Houma-Thibodaux
North South Connection
to LA 3127 – Interstate
Access Highway Phase 2 | US 90 to LA 3127 | Build out final two
lanes to complete 4-
lane corridor | \$325 | | 11 | New Orleans | LA 3139 (Earhart Ex-
pressway Ramp) | Hickory Ave/Orleans Parish Line
(Earhart to Airline Connector
Ramp) | Add ramps to Air-
line Highway (US
61) | \$125 | | 12 | New Orleans | LA 3139 (Earhart Ex-
pressway)/US 61
(Airline) Widening | Hickory to I-310 | Build 6-lane free-
way | \$250 | | 16 | Bastrop | US 165/US 425 Bypass
(Bastrop Bypass) | US 425 to US 165 | Build two lanes (4-
lane RW) | \$90 | | 20 | W. Central LA | LA 117 Improvement | LA 8 to Military Training Ground
(Peason Ridge) | Reconstruct two lanes with full shoulders | \$30 | | 22 | N. Central LA | Tarbutton Rd (LA 149) | I-20 to US 80 | Interchange and I-
20 frontage road | \$20 | | 23a | Shreveport | I-20 | TX SL to I-220W | Widen to six lanes | \$180 | | 41 | Abbeville/ Esther US 167/LA 82 Abbe | | Abbeville to Esther | Build/upgrade 0/2
to 4/2 lanes | \$40 | | 42 | Baton Rouge Metro | LA 408 (Hooper) | LA 37 to LA 16 | Build 2-lane | \$150 | | 43 | Houma Metro | LA 3040 | Houma Tunnel | Build 4-lane bridge | \$65 | | 45 | New Orleans Metro | Chalmette Bridge/I-510 | Almonaster Blvd. to West Bank
Expressway | Extend freeway, build new bridge | \$1,350 | | 46 | Central LA | East Bypass,
Natchitoches, LA | LA 1 to LA 6 | Build 2-lane road-
way | \$65 | #### **Aviation Recommendations** | ID. | NI | De communal de l'au | |------|-----|---| | ID | No. | Recommendation Recommendation | | CDE | 1 | Provide state support for commercial service airport capital development in accordance with ap- | | | | proved master plans. | | EC | 1 | Develop an aviation marketing program, using General Fund monies, to attract additional air ser- | | | _ | vice, air cargo, and aerospace companies. | | EC | 2 | Study the challenges and opportunities of the helicopter industry in support of Louisiana business- | | | | es and industries and economic growth. | | EC | 3 | Update the Statewide Economic Impact of the Aviation System every 3 to 5 years. | | INF | 1 | Upgrade the General Aviation infrastructure identified in the Louisiana Airport System Plan to min- | | | | imum
standards. | | INF | 2 | Re-establish a program of land acquisition/aviation easements for obstruction removal. | | INF | 3 | Support an ongoing annual appropriation to the General Aviation and Air Carrier Airport Mainte- | | IIVF | 3 | nance Program. | | INF | 4 | Support a reauthorization and appropriation of the Federal Airport Improvement Program that | | 1141 | 7 | best benefits Louisiana aviation. | | INF | 5 | Give priority to Louisiana airport system facilities for state-funded projects. | | INF | 6 | Support federal funding of air traffic control towers (both federal and contract). | | INF | 7 | Consider changing NPIAS airport designations based on Louisiana Airport System Plan (LASP) analy- | | IIVF | / | sis and recommendations. | | INF | 8 | Change state system airport designations based on LASP analysis and recommendations. | | S | 1 | Define the strategic roles of Louisiana aviation resources during natural disasters. [eg. Nursing | | 3 | 1 | home evacuation plan.] | | | | Establish a comprehensive state policy that defines the application process and development of | | EC | 4 | new airports/heliports to include the evaluation of impacts to existing airports and the ability of | | | | the new facilities to be self-sustaining. | ### Community Development and Enhancement Recommendations | ID | No. | Recommendation | |-----|-----|--| | CDE | 2 | Educate public and elected officials about the need for, and benefits of, public transportation. | | CDE | 3 | Coordinate implementation of federal funding sources for specialized transit. Develop a task force of state agencies using federal funds for human services transportation and public transportation. Regional coordination plans and a statewide coordination plan should be developed. | | CDE | 4 | Encourage all MPOs to develop a comprehensive transit master plan. | | CDE | 5 | Continue implementation of complete streets policy. | | CDE | 6 | Develop and implement a statewide bicycle goals map. | | CDE | 7 | Continue to fund local transportation plans but expand scope to include land use, public buildings/facilities, public infrastructure including stormwater management, transportation, drainage, utilities, etc. | ### Community Development and Enhancement Recommendations, Cont'd | ID | No. | Recommendation | |-----|-----|--| | CDE | 8 | Support rail compacts in partners' efforts to develop intercity passenger rail corridors where ridership levels justify service. | | CDE | 9 | Promote and develop connectivity between public transportation systems and other transportation modes. | | CDE | 10 | Evaluate the feasibility of an airport-to-New Orleans central business district bus rapid transit service. | | CDE | 11 | Continue to update and maintain the statewide bicycle suitability map. | | CDE | 12 | Support local efforts to convert abandoned rail corridors to recreational trails. | | CDE | 13 | Provide funding for a portion of rural transit operating expenses to meet current and future expansion needs. | | CDE | 14 | Develop a state-administered Local Assistance Program to rehabilitate/reconstruct locally-owned roads. A local match may be required that will vary according to transportation planning criteria. | | CDE | 15 | Continue to fund transportation demand management for MPOs. | | ES | 1 | Work with a congressional delegation to create wetland mitigation credits for preserving existing wetlands. | | ES | 2 | Preserve buffers, preferably as wetlands mitigation, to provide separation or the appearance of separation between adjacent communities. | ### Freight Rail Recommendations | ID | No. | Recommendation | |-----|-----|--| | EC | 17 | Conduct an economic impact analysis of freight rail in Louisiana in coordination with LED. | | EC | 18 | Educate the state legislature and congressional delegation on the need for state and federal legislation to support funding for the State's freight railroads. | | EC | 19 | Maintain a minimum balance of \$25 million in Priority 2 of the State Capital Outlay Program for navigation and port related freight rail capital projects in accordance with a priority program developed by DOTD and approved by the Joint Transportation Committee. | | INF | 25 | Assist freight railroads in securing grants and loans from existing and future federal assistance programs. | | INF | 26 | Support the establishment of a state-funded Rail Retention and Infrastructure Program and provide statewide funding for short line rail program. | | S | 8 | Fund a highway/rail grade separation program. | | S | 9 | Research incentive programs for closures of public and private grade crossings. | | S | 10 | Continue funding for active warning devices at rail/highway crossings. | | CDE | 17 | Support rail compacts in partners' efforts to develop intercity passenger rail corridors where ridership levels justify service. | | Improvement Type | Total Cost (\$M) | DOTD (\$M) | Other Funding
Sources (\$M) | |--|----------------------------|------------|--------------------------------| | Upgrade to freeway | \$250 | \$225 | \$25 | | Upgrade to freeway | \$150 | \$150 | \$0 | | Complete 2-lane elevated roadway | \$320 | \$250 | \$70 | | Purchase right-of-way for four lanes; Build out two lanes of new alignment; Widen LA 3127 (LA 3213 to LA 70) | \$550 | \$350 | \$200 | | New bridge & connections | \$350 | \$150 | \$200 | | Widen 4-lane to 6-lane | \$80 | \$80 | \$0 | | Widen, implement ITS | \$225 | \$225 | \$0 | | Widen to six lanes | \$180 | \$180 | \$0 | | Widen 2-lane to 4-lane | \$85 | \$75 | \$10 | | Construct new 2-lane bridge | \$60 | \$50 | \$10 | | Raise SB Railing, Safety Bays, 10-foot shoulders | 100% Toll Funded | \$0 | \$0 | | Build 4-lane | \$125
(\$60 from tolls) | \$65 | \$60 | | Build/upgrade to 4-lane freeway, upgrade existing or build new MS River Bridge | \$1,000 | \$500 | \$500 | | New 4-lane freeway | \$380 | \$300 | \$80 | | Passenger/Freight Rail | \$262 | \$0 | \$262 | | Rail Gateway | \$700 | \$100 | \$600 | | Reconstruct Interchange | \$90 | \$80 | \$10 | | Reconstruct Interchanges | \$160 | \$160 | \$0 | | New MS River Bridge | \$800 | \$100 | \$700 | | | \$5,767 | \$3,040 | \$2,727 | ## **Priority B Megaprojects** - ◆ 19 megaprojects worth \$5.8 billion (\$3 billion from DOTD) - ◆ Can be funded only under Scenario 4 - Includes one highway and five interstate upgrades/widening projects, four new highways, two rail projects, two interchange improvements, three new bridges, and Pontchartrain Causeway Bridge safety improvements ### Priority B Megaprojects | ID No. | Area | Facility | Limits | | |-----------|-----------------------------|---|--|--| | 3 | St. Mary | I-49 South | Wax Lake outlet to Berwick | | | 5d | Jefferson Parish | I-49 South | Extend West Bank Expressway (Ames Blvd. to Westwego) | | | 8b | S. Central LA | LA 1 South | Golden Meadow to Leeville (Phase 2) | | | 9a | Houma | Houma-Thibodaux NS Connection to LA
3127 – Interstate Access Highway Phase I | US 90 to LA 3127; LA 3127 | | | 14 | Monroe | New Bridge | Ouachita River in Monroe | | | 30b | Ascension | I-10 | LA 74 to LA 22 | | | 32 | New Orleans | I-10 | Elysian Fields Ave. to Bullard Ave. (New Orleans) | | | 33 | Hammond | I-12 | Satsuma to I-55 (S. Satsuma Rd. – I-55) | | | 40 | E. Central Louisiana | US 84 | Archie to Ferriday (El Camino) | | | 50 | Shreveport/ Bossier City | LA 511 (J. Davis Bridge) | 70th St.to Barksdale Blvd. (Shreveport) | | | 51b | New Orleans | Pontchartrain Causeway | US 190 to I-10 | | | 54 | W. Baton Rouge Parish | LA 1 Connector | I-10 to LA 1 | | | 57 | Baton Rouge | Baton Rouge North Bypass | I-10 to I-12 (Baton Rouge) | | | 60 | Shreveport | I-49 North (Inner City Connector) | I-20 at I-49S to I-220 at I-49N Shreveport | | | 84 | S. Central LA | Rail | Baton Rouge to New Orleans Intercity Passenger Rail | | | 85 | New Orleans | Rail | New Orleans Rail Gateway Project | | | 99 | New Orleans | Loyola Drive/I-10 interchange, Kenner | Reconstruct Loyola Interchange (Improve access to new Louis Armstrong N.O. International Airport Terminal) | | | 100 | St. Tammany Parish | I-12 Interchange Upgrade Projects | I-12 @ LA 21, US 190, LA 434, and Northshore Blvd. | | | 101 | Baton Rouge Metro Ar-
ea | New MRB | LA 1 to LA 30 | | | Total Cos | sts | | | | ### Ports and Waterways Recommendations | ID | No. | Recommendation | | | |-----|---|---|--|--| | EC | 20 | Establish a statewide maritime marketing program. | | | | EC | 21 | Study the economic competiveness of Louisiana ports. | | | | EC | 22 | Support multi-state coordination of
infrastructure improvements along the Mississippi River corridor and tributaries. | | | | EC | Continue partnerships to increase funding for and utilization of the inland waterway system and coastal ports. | | | | | EC | EC 24 Support the development of major container terminals and distribution centers through indiviport authorities. | | | | | EC | EC Support P3s for maritime facility investment, including distribution centers, through tax credit and other tax incentives. | | | | | EC | 26 | Implement the recommendations of the Louisiana Marine Transportation Systems Plan. | | | | INF | INF 27 Support the full appropriation in the Harbor Maintenance Trust Fund for maintenance of navig tion channels. | | | | | EC | 27 | Increase funding for the Port Priority Program. | | | | EC | 19 | Maintain a minimum balance of \$25 million in Priority 2 of the State Capital Outlay Program for navigation and port-related freight rail capital projects, in accordance with a priority program developed by DOTD and approved by the Joint Transportation Committee. | | | ### State Highway Operations and Maintenance Recommendations | ID | No. | Recommendation | | | |-----|-----|--|--|--| | INF | 9 | Utilize federal funds for preservation repairs by DOTD work forces. | | | | INF | 10 | Support the implementation of the CVISN plan. | | | | INF | 11 | Transfer 5,000 miles of state highways to local governments through an incentive program. | | | | INF | 12 | Implement a statewide ITS plan and integrate use of cost-effective ITS elements into other projects. | | | | INF | 13 | Increase the cost threshold for DOTD constructed projects when determined to be cost-effective. | | | | INF | 14 | Coordinate with local governments to identify and study alternative local funding sources. | | | | INF | 15 | Support the interoperability of ITS technologies for trucks. | | | | EC | 5 | Allow mobility funds to be used on priority A and B megaprojects without tolling. | | | | INF | 16 | Increase amount for DOTD letter bids from \$500,000 to \$1 million. | | | | INF | 17 | Increase funding for pavement preservation to meet established goals. | | | | INF | 18 | Increase funding for bridge preservation to meet established goals. | | | | INF | 19 | Increase funding for highway operations. | | | ### State Highway Operations and Maintenance Recommendations, Cont'd | ID | No. | Recommendation | | | |--|--|---|--|--| | INF | 20 | Increase funding for district operations and contract maintenance. | | | | EC | 6 | Implement the highway megaprojects in priority A and B. | | | | INF | VF 21 Continue the regular small capacity program. | | | | | ES | 3 | Convert public vehicle fleets to alternative fuels. | | | | S 2 Evaluate the DOTD's emergency preparedness protocol and plans to determine opportunities improvement. | | Evaluate the DOTD's emergency preparedness protocol and plans to determine opportunities for improvement. | | | | S | s 3 Increase funding for highway safety. | | | | | INF | 22 | Provide a minimum of \$70 million in the state Transportation Trust Fund (TTF) annually to match federal funds for the preservation of state highway pavements and bridges. | | | ### **Trucking Recommendations** | ID | No. | Recommendation Recommendation | | |-----|---|---|--| | CDE | 16 | Ensure representation by the trucking industry and participation by the private sector in MPO planning processes. | | | EC | EC 7 Develop seamless electronic credentialing; one-stop shop for permitting, registrations, licens plates, etc. | | | | EC | 8 | Work with LED and others to address peak hour congestion by extending hours of port operations. | | | EC | 9 | Improve quality of connectivity to ports and rail yards. | | | EC | 10 | Re-establish the Motor Carrier Advisory Committee. | | | EC | Develop a process to identify, monitor, and restore the condition of special truck routes that support the energy and mining industry. | | | | EC | EC 12 Improve access to liquefied natural gas (LNG), compressed natural gas (CNG), propane, and oth alternative fuels to support commercial transportation. Create a policy to enhance private sector conversion from diesel/gasoline to LNG/CNG, propane other alternative fuels to support transportation. | | | | EC | | | | | EC | 14 | Improve regional consistency and uniformity in oversized/overweight truck permitting. | | | EC | 15 | Construct weigh station on I-49 at the Arkansas state line. | | | EC | Enhance DOTD and LED collaboration in identifying transportation needs, issues, and impacts v recruiting industry/business into the state. | | | | INF | 23 | Oppose increases in federal weight limits. | | | INF | 24 | Increase funding for roadway maintenance and construction. | | | S | 4 | Improve incident management. | | | S | 5 | Increase the supply of truck parking. | | | S | 6 | Revise/improve roadway designs and accommodations for large trucks at intersections and roundabouts. | | | S | 7 | Relocate and/or redesign the weigh station along I-10 at the Texas state line. | | | Improvement Type | Total Cost
(\$M) | DOTD
(\$M) | Other Funding
Sources (\$M) | |---|---------------------|---------------|--------------------------------| | Upgrade to freeway | \$750 | \$700 | \$50 | | Upgrade to freeway | \$190 | \$190 | \$0 | | Widen to six lanes | \$135 | \$135 | \$0 | | Widen to six lanes | \$90 | \$90 | \$0 | | Widen to six lanes | \$220 | \$220 | \$0 | | Widen to six lanes | \$65 | \$65 | \$0 | | Replace bridge, widen highway | \$450 | \$450 | \$0 | | Widen 4-lane to 6-lane | \$50 | \$50 | \$0 | | Widen 4-lane to 6-lane | \$100 | \$100 | \$0 | | Widen 6-lane to 8-lane | \$320 | \$320 | \$0 | | Widen 4-lane to 6-lane & new interchange | \$100 | \$100 | \$0 | | Widen to eight lanes | \$150 | \$150 | \$0 | | Widen 4-lane to 6-lane | \$170 | \$170 | \$0 | | Build 4-lane bridge | \$180 | \$160 | \$20 | | New 4-lane | \$230 | \$230 | \$0 | | New bridge and approaches | \$270 | \$270 | \$0 | | Build/upgrade 4-lane highway (Relocate LA 28 south of urban area) | \$175 | \$155 | \$20 | | Deepen River to Baton Rouge | \$300 | \$0 | \$300 | | Deepen coastal access channels | \$300 | \$0 | \$300 | | Napoleon Avenue Container Terminal Phase II & III | \$550 | \$100 | \$450 | | Total Costs | \$4,795 | \$3,655 | \$1,140 | ### **Priority A Megaprojects** - ◆ 20 megaprojects worth \$4.8 billion (\$3.7 billion from DOTD) - Can be funded under funding Scenarios 3 or 4 - ◆ Includes 13 interstate upgrades/widening projects, three bridge projects, two new highways, Mississippi River deepening, and the expansion of a Port of New Orleans container terminal #### **Priority A Megaprojects** | ID No. | Area | Facility | Limits | | | |--------|-----------------------------------|-------------------------------------|--|--|--| | 1 | Lafayette | I-49 South | I-10 in Lafayette to Lafayette Airport | | | | 4 | Lafourche & St. Charles Parishes | I-49 South | Raceland to Des Allemands | | | | 23b | Shreveport | I-20 | Red River Bridge (I-49, Shreveport to Traffic Street, Bossier City) | | | | 23c | Shreveport | I-20 | LA 3 to I-220 E | | | | 24 | Monroe | I-20 | LA 546 to LA 594 (Monroe) | | | | 25 | Sulphur/Lake Charles | I-10 | TX SL to LA 108 | | | | 26 | Lake Charles | I-10 (Calcasieu River Br./Approach) | I-210W to US 90 (Lake Charles) | | | | 27 | Lake Charles | I-10 | UPRR Overpass (Lake Charles) to I-210 | | | | 28 | Lafayette | I-10 | LA 93 to I-49 | | | | 29 | Baton Rouge | I-10 | I-110 to I-12 (Baton Rouge) | | | | 30a | Ascension | I-10 | LA 42 to LA 74 | | | | 31 | New Orleans | I-10 | Williams Blvd. (LA 49) to Veterans Blvd. | | | | 34 | Slidell | I-12 | LA 21 to Airport Rd. (to I-10/I-59) | | | | 44 | New Orleans | LA 23 | Belle Chasse Tunnel (New Orleans) | | | | 64 | St. Tammany | LA 3241 (TIMED) | I-12 to Bush | | | | 65 | St. Bernard | Florida Avenue (TIMED) | Bridge and Approaches | | | | 73b | Alexandria/ Pineville | Alexandria/Pineville Beltway | Beltway (Segments "E, F,G,H,I"/Red Route)
from LA 28 East to LA 28 West | | | | 78a | MS River | MS River | MS River | | | | 78b | Louisiana Coastal Access Channels | Coastal Access Channels | Coastal Access Channels | | | | 79 | New Orleans | Port of NO | Port of New Orleans | | | ### **MEGAPROJECTS** A key component of the Plan is selecting the right mix of projects and project types that best achieve intended outcomes, goals, and objectives. Transportation agencies must balance the requirements of sustaining their existing system pavements and bridges against "modernization" improvements (safety, wider lanes, ITS) versus expansion investments (new construction, additional capacity). Many citizens, elected officials, and business groups are interested in advancing large, complex expansion projects, like new highways or additional lanes. The Plan analyzed and prioritized 113 large infrastructure projects that address mobility, capacity and economic development opportunities. These megaprojects have been designed and planned by individuals
or groups known as project advocates. The advocates have presented their justifications for their projects to the Regional Planning Officials Advisory Council, and the Council analyzed and prioritized each project into one of four categories, labeled A through D. None of the megaprojects can be supported without additional funding. However, Priority A and B projects can be implemented under revenue Scenarios 3 and 4, respectively. Even so, funding from other sources will be required for some projects. Out of 113 projects, 39 were ranked as Priority A or B, coincide with the funding Scenarios 3 and 4, and have an unfunded cost of \$6.6 billion. An additional 74 megaprojects in Priority C and D are included in this Plan, but are not included in any of the funding scenarios. The 53 Priority C megaprojects have an unfunded cost of \$14.6 billion, while the 21 Priority D megaprojects total \$16.4 billion. ### Priority A and B Megaprojects + TIMED Program Projects + Completely Funded Megaprojects